

Parton Propagation and Fragmentation in QCD Matter

Yacine Mehtar-Tani
INT, University of Washington

EIC User's Group Meeting, January 09, 2016 UC Berkeley, CA

Introduction: perturbative QCD

- Asymptotic freedom: At short distances QCD is a weekly coupled theory (quarks and gluons are free). But how to connect to hadronic observables?
- Factorization theorems: One can factorize short distance physics (calculable) from large distance non-perturbative physics encoded in universal (process independent) parton distributions (PDF's, Fragmentation functions). Exp: DIS, Drell-Yan, hadron production, etc.
- RG description: Resummation of collinear/soft logarithms.
 Observables are independent of factorization scale.
- Some (inclusive) observables are collinear and infrared safe (not sensitive to non-perturbative physics). Exp: e⁺ e⁻ total cross section, Jet shapes, etc

Deep-Inelastic Scattering

Use a well known projectile (cf. photon, Z, W) to probe the structure of the proton (nuclei)

Lorentz invariants:

$$Q^2 = -q^2 > 0$$

$$x = \frac{Q^2}{2 P \cdot q}$$

QCD Factorization: the hadronic tensor reads

$$W^{\mu\nu}(\textbf{q},\textbf{P}) = \sum_{\alpha} \int_{x}^{1} \frac{\mathrm{d}\xi}{\xi} \, f_{\alpha/A}(\xi,\mu) \, H^{\mu\nu}_{\alpha}(\textbf{q},\xi\textbf{P},\mu,\alpha_{s}(\mu)) + \mathcal{O}\left(\frac{m_{N}^{2}}{Q^{2}}\right) \label{eq:W_problem}$$

Higher twist suppressed in the Bjorken limit $\tilde{} Q^2 \to \infty$

$$Q^2 \to \infty$$

Deep-Inelastic Scattering

evolution of parton distribution through collinear branchings

If no final state measured: no collinear logs

DGLAP (RG evolution)

$$\mu \frac{\mathrm{d}}{\mathrm{d}\mu} W^{\mu\nu}(q, P) = 0$$

$$\mu \frac{\mathrm{d}}{\mathrm{d}\mu} f_{\alpha/A}(\xi,\mu) = \sum_b \int_\xi^1 \frac{\mathrm{d}\xi'}{\xi'} \, P_{\alpha/b}(\xi') \, f_{b/A}(\xi/\xi',\mu)$$

 $\alpha_s \ln \frac{Q^2}{}$ Resums large (collinearly enhanced) logs

Initial state interactions at high energy: parton propagation in cold nuclear matter

DIS: high energy and large nuclei

 At small x the gluon distribution increases exponentially (gluons dominate the dynamics)

 Higher twist corrections enhance at small x and for large nuclei A

$$\mathcal{O}\left(\frac{m_N^2}{Q^2}\right) \,\to\, \mathcal{O}\left(\frac{m_N^2}{Q^2} \textbf{A}^{1/3} \textbf{x}^{-\lambda}\right)$$

Regge limit more adequate

$$s \to \infty \ (x \to 0)$$

$$Q^2$$
 fixed

Gluon saturation: high energy and large systems

[Mueller, Qiu (1986) McLerran, Venugopalan (1994) Balitsky (1996) Kovchegov (1997), Kovner, Leonidov, Weigert, Jalilian-Marian, Iancu, McLerran (1996-2001)]

- CGC: kt-factorization + gluon recombination and rescattering
- BK-JIMWLK + MV: resum powers of:

$$\alpha_s \ln \frac{1}{x}$$
 and $\alpha_s A^{1/3}$

Saturation scale

$$Q_s(x)^2 \sim m_N^2 A^{1/3} x^{-\lambda}$$

High energy parton propagation

- □ Large gluon occupancy \Rightarrow strong classical fields $A^{\mu} \sim \frac{1}{g}$
- Relevant degrees of freedom are Wilson lines: eikonal propagation of high energy partons in nuclear matter

$$\mathbf{U}(\mathbf{x}) \equiv \mathcal{P} \exp \left(ig \int_0^L d\mathbf{x}^+ \mathbf{A}^-(\mathbf{x}, \mathbf{x}^+) \right)$$

High energy parton propagation

 Initial state interactions: unintegrated parton distribution in the saturation regime (DIS, p-A collisions)

unintegrated gluon-distribution $\Phi(\mathbf{k},x) \equiv \mathbf{k}^2 \int d^2x \langle \mathrm{tr} U^\dagger(\mathbf{x}) U(0) \rangle_A \ e^{\mathrm{i} \mathbf{x} \cdot \mathbf{k}}$

 Final state interactions: Jet propagation in cold/hot nuclear matter, jet-quenching in nucleus-nucleus collisions

pt-broadening probability

$$\mathbf{P}(\mathbf{k}) \equiv \int d^2 \mathbf{x} \langle \text{tr} \mathbf{U}^{\dagger}(\mathbf{x}) \mathbf{U}(0) \rangle_{\text{QGP}} e^{i\mathbf{x} \cdot \mathbf{k}}$$

energetic parton

Nucleus

Final state interactions: Modified fragmentation in the presence of QCD medium

Jets in HIC at the LHC

Jet-quenching:

a tool to probe the Quark-Gluon-Plasma and QCD dynamics at high parton density

Fragmentation in vacuum

- Intrajet distribution: Fragmentation functions are universal as long as final state interactions are suppressed. Higher twist corrections negligible.
- Interjet activity: soft gluon are radiated at late times coherently (interferences) off initial state and final state partons: color connexion, soft factors, angular ordering, etc.
- Coherence and color flow essential in hadronization models: cluster, string, dipole, etc.

Fragmentation in vacuum (intrajet evolution)

[Bassetto, Ciafaloni, Marchesini, Mueller, Dokshitzer, Khoze, Troyan,... 1980's]

The jet is a coherent object, at each step of the cascade the total color charge is conserved: successive branchings are ordered in angles (destructive inferences for large angle gluon radiation)

$$\theta_{jet} > \theta_1 > ... > \theta_n$$

Color coherence in electron-positron annihilation

[Azimov, Dokshitzer, Khoze, Troyan (1985)]

Interjet hadronic activity:
Dragg effect: "stringy"
fragmentation from QCD

Fragmentation fct: intrajet dist

Fragmentation in vacuum (hadronization)

- At high energy hadronic and partonic observables are similar: local hadron-pardon duality (good agreement with data but doesn't say anything about hadrons!)
- Hadronization models matched onto pQCD evolution at low virtuality in Monte Carlo Event Generators:
 PYTHIA, HERWIG, SHERPA: Lund String model,
 Cluster model,...

hadronic collisions (p-p and AA)

 QCD factorization in the final state: times scales for final state fragmentations much larger than the characteristic time for the hard scattering

 Large angle soft gluon radiation dictated by color coherence

$$t_{\rm prod} \sim \frac{1}{E} \, \ll \, t_{\rm form} \sim \frac{\omega}{k_{\perp}^2} \, \ll \, t_{\rm hadr} \sim \frac{E}{\Lambda_{\rm QCD}}$$

In-medium fragmentation. Breaking of QCD-factorization theorem? New (obvious) time scale: the medium length L

- In the presence of QCD medium:
- Final state rescattering

$$\langle \mathbf{p}_{\perp}^2 \rangle \equiv \hat{\mathbf{q}} \, \mathbf{L}$$

 Coherent medium-induced soft gluon radiation: no logarithm enhancement but length enhancement

$$\omega \frac{dN}{d\omega} = \alpha_s \frac{L}{t_f} \equiv \alpha_s N_{eff}$$

[Guylassy, Wang, Baier, Dokshitzer, Mueller, Peigné, Schiff, Zakharov, Vitev, Levai, Wiedemann, Arnold, Moore, Yaffe (1992-2000)]

In-medium fragmentation: general picture

- Collimated vacuum cascade (triggered by the hard scattering). Color coherence suppresses large angle radiation.
- Large angle medium induced turbulent cascade. LPM effect (coherent radiation due to multiple scattering)
 suppresses small angle radiation

[MT, Tywoniuk, Salgado (2011–2013) Iancu, Casalderray-Solana (2012) Blaizot, Dominguez, Iancu, MT (2013–2014)]

In-medium fragmentation: general picture

□ When the transverse size $^{r}\bot$ of the jet is smaller than medium resolution scale Q_s^{-1} the medium interacts "effectively" with the total charge of the jet (primary parton)

 $\theta_{jet} \ll \theta_c \equiv (\hat{q}L^3)^{-1/2}$

□ Two independent evolution variables:

 $t \sim L$ in-medium cascade

 $t \equiv \ln Q^2 \sim \ln \theta_{jet}^2$ vacuum cascade

Jet nuclear modification factor

Jets or high pt partons lose energy mostly by radiating gluons at large angles: Jet in Pb-Pb collisions are strongly suppressed compared to proton-proton collisions

[MT, Tywoniuk (2014)]

Where does the energy go?

From CMS data: the study of asymmetric dijet events at the
 LHC shows that energy is transported at large angles

Where does the energy go?

□ Turbulent medium-induced cascade ⇒ Constant flux of energy: Efficient mechanism to transport energy to large angles and soft particles

Color (de)coherence of intrajet structure

[MT, Tywoniuk, Salgado, Iancu, Casalderrey-Solana (2011-2014)]

Consider two subsequent splittings in medium (antenna radiation pattern). In-medium color randomization suppresses color coherence opening up phase space for soft gluon radiation
 [MT, Tywoniuk (2014)]

⇒ Possible mechanism for the observed soft particle excess in medium modified fragmentation functions by CMS and ATLAS

Summary and outlook

- Some theoretical results: energy loss, turbulent cascades, decoherence, etc. Not yet a robust first principle framework to calculate jet observables and quantitative predictions
- How to model the medium dynamics on top of the hard part scattering events? factorization?
- Final state interactions at the EIC: In the presence of a colored medium: color coherence is suppressed: how this feature affects hadronization models? Energy loss and momentum broadening in cold nuclear matter?
- Also study of infrared safe observables like jet shapes (better theoretical control)